SDMS DocID 476296 Sreak: 1.3.12 Other: 47624b ## FIELD INVESTIGATIONS OF UNCONTROLLED HAZARDOUS WASTE SITES #### FIT PROJECT TDD # F1-8005-01E-03 December 1, 1980 TASK REPORT TO THE ENVIRONMENTAL PROTECTION AGENCY CONTRACT NO. 68-01-6056 SITE INSPECTION REPORT of JOHN J. RILEY COMPANY (A Division of Beatrice Foods) 228 Salem Street Woburn, Massachusetts Submitted to: John Hackler, Chief Office of Uncontrolled Waste Sites U.S. EPA, Region I Submitted by: David Cook, Project Leader Ecology and Environment, Inc. (E & E) FIT Team, Region I Prepared by: Lori Fucarile and David Cook Ecology and Environment, Inc. FIT Team, Region I ecology and environment, inc. International Specialists in the invironmental Sciences #### SITE INSPECTION REPORT FOR JOHN J. RILEY COMPANY (a Division of Beatrice Foods) TDD #: F1-8005-01E-03 Firm Name: John J. Riley Company Address: 228 Salem Street Woburn, Massachusetts Telephone: 933-5900 Owner: Beatrice Foods Principal Contact at Site: Mr. John J. Riley #### 1. Purpose of Inspection: To obtain information and samples for possible RCRA and/or 311/104 Clean Water Act actions against John J. Riley Company (a Division of Beatrice Foods). #### 2. Objective: To conduct an on-site investigation of John J. Riley Tannery in order to locate evidence of contamination, identify possible contaminants and collect appropriate samples for screening and analysis. #### 3. Background: #### 3.1 Description: For 70 years, up to 1979, John J. Riley Company was owned by Mr. John J. Riley. In 1978, the Riley Company became a Division of Beatrice Foods. John J. Riley Company is located north of Salem Street in East Woburn on lots #37 and #96 and comprises approximately 15.66 acres of land. The property is bordered by the Boston and Maine Railroad to the east, Salem Street to the south, and Wildwood Street to the west (See Figure 1). Figure 1 shows the location of two large buildings (a process plant and offices), two chromium lagoons, a paved parking lot in the front and back, a small hill, and piles of unprocessed hides by the back paved area. Another area of land approximately 14.73 acres in area, also owned by John J. Riley Company (Beatrice Foods), is located just northeast of the Riley Tannery. east of the Boston and Maine railroad tracks, north of Murphy Waste Oil Company and Whitney Itinerary 3 - 3 #### 3. Background: 3.1 Description - continued Barrel Company, south of Hemmingway Trucking Company on Olympia Avenue, and west of the contaminated Woburn drinking water wells G and H. This area consists of a wooded field bordered on the east by the Aberjona River and its marshlands. There is a well-defined dirt road located next to the marshland along which are deposited numerous rusted tanks and drums. Drums have also been deposited near the Boston and Maine railroad tracks. At the southern tip of the land, just north of Whitney Barrel Company property, is located one of J. J. Riley's private wells. 3.2 Primary Site Activity: During a telephone interview between Lori Fucarile of Ecology and Environment, Inc. (E & E) and John J. Riley of Riley Tannery, it was learned that the chrome tanning process is used at this tannery. - 3.2.1 Figure 2 is a flow diagram illustrating the chrome tanning process (from "Chemical Process Industries," Shreve and Brink, 1977). - 3.2.2 Chrome Tanning Procedure. The following steps are involved in the chrome tanning procedure. The skins are opened, examined, trimmed and graded. They are then water-soaked with sodium tetrasulfide and surfactants to hasten hydration. Hides may be stored after brine or salt curing and subsequently soaked and washed before using. Liming is used to loosen and remove the epidermis and hair from the hides. During liming, hides are soaked in Figure 2: Flow Diagram of Chrome Tanning Process (Shreve and Brink, Chemical Process Industries, 1977) #### 3. Background: - 3.2 Primary Site Activity - 3.2.2 Chrome Tanning Procedure continued a 10% lime and 2% sodium sulfide solution (based on hide weight) containing dimethylamine, sulfhydrate, and cyanide which are accelerating agents for plumping the hides and swelling the flesh. Periodically the hides are moved to vats with fresher lime. A by-product of the liming process is hydrogen sulfide. Prior to dehairing, the hides are placed in a vat of warm water which relaxes the hides and eases hair removal. Dehairing is accomplished by rubbing the hides with dull blades. The bating or deliming process is performed with ammonium sulfate, or chloride, and proteolytic enzymes. 5 This process removes and alters certain proteins for improved absorption of the tanning agent. The pickling process treats the delimed hides with solutions of acid, usually sulfuric, and salt. Either a one-bath or two-bath chromium process may be used. The first bath contains chromic sulfate, sodium chloride and sulfur dioxide. The second bath contains sodium dichromate and hydrochloric acid. The hides are then put in a reduction drum containing sodium thiosulfate after which they are rinsed in a vat with borax to reduce the acidity of leather. Chrome tanning results in leather that is more pliable and looser in structure with a low content of water-soluble materials. After tanning, the leather may be dyed, split or stuffed in any order. Most dyes used are synthetic coal-tar derivatives. If the leather is not smooth, it is shared by a solitting machine. Stuffing, or fat liquoring, involves the #### 3. Background: - 3.2 Primary Site Activity - 3.2.2 Chrome Tanning Procedure continued incorporation of oils and greases into the leather. In this process, sulfonated oils blended with raw oils, magnesium sulfate, and cellulose are stuffed into the leather either by hand or in a rotating drum. Finishing steps may involve the use of the following materials: cellulose ethers, waxes, resins, dyes, pigments, lacquer materials, antiseptics, solvents. perfumes, soaps, sulfonated oils, metal salts, plasticizers, acids, and alkalies. Mechanical finishing operations include glazing, buffing, trimming, rolling, brushing, and plating. The preceding description is a general outline for at typical chrome tannery. This information was gathered during a field trip to the Mohawk Associates Tannery near Nashua, New Hampshire (See Appendix C for additional information). Section 7.2 of this report presents details of the process used at the J. J. Riley Tannery. #### 3.3 Secondary Site Activity According to John J. Riley, the piece of property located north of Murphy Waste Oil and Whitney Barrel Company is not utilized. However, during a survey along the Boston and Maine railroad tracks conducted by L. Fucarile and R. DiNitto (E & E), stacks of drums were noted at several locations along a well-defined truck path which runs parallel to the tracks. The interior of the land could not be assessed due to the thick vegetation. Some areas of distressed vegetation were noted. During an investigation performed by the Massachusetts Department of Environmental Quality Engineering in May 1980, empty oil tanks, several piles of 55-gallon drums and miscellaneous debris were found along the dirt road which passes through the interior of the and. The drums are in a variety of conditions: new and rusted, open and closed. #### 3. Background: #### 3.4 Hazards Identified or Alleged: - 3.4.1 The October 30, 1980 Federal Register contains a final rule amending the May 19, 1980 (Section 261.4) Federal Register. Only those chromium wastes containing hexavalent chromium are considered hazardous. This exempts all tannery chromium wastes from the list of hazardous wastes as only trivalent chromium is present in these wastes. - 3.4.2 In 1970, 200 to 500 five-gallon drums of arsenic trioxide were found just north of the Dickison Depot on the east side of the Boston and Maine railroad tracks. It was stated in the Preliminary Assessment of this site that the drums were found on Riley's property. However, during Ecology and Environment, Inc.'s site investigation, it was learned from Mr. Riley that this land is owned by Hemingway Trucking Company. - 3.4.3 A complaint was received by the Massachusetts Department of Environmental Quality Engineering (DEQE) on May 7, 1980 relative to "potential improper liquid and solid waste ... disposal activities." The complaint stated that "metallic green wastes were floating in large pits behind J. J. Riley Company and that other materials were being buried." The complaint was submitted by a resident of Hinston Road which is located off Wildwood Street. No visible traces of green chromium wastes were found in the runoff from the paved lot area either during this site inspection or the May 13, 1980 investigation by DEQE. The investigation by Ecology and Environment, Inc. determined that the paved lot area is used for storing stacks of chromed split hides and bales of chrome shavings. Leaching of this material could account for green chromium runoff. However, no hazard resulting from chromium runoff was confirmed during the cite inspection. #### 3. Background: #### 3.4 Hazards Identified or Alleged - continued - 3.4.4 In the report of the, May 13, 1980, DEQE investigation, it was stated that Riley was excavating an area to the west of the paved lot and depositing the excavated material in a wetlands area. During the site inspection, no hazards resulting from excavation or the filling of wetlands were observed. - 3.4.5 According to the May 13, 1980 DEQE investigation of the J. J. Riley Company, two chromium lagoons (See Figure 3) are located in a swampy area to the northwest of the paved area. At the time of the DEQE visit, the lagoons were partly covered with a "dirty, white, foamy substance of unknown origin". During this site investigation, one small four foot by seven foot area of standing water was present in the chromium lagoon area. The lagoon had a white crusted top, and the area surrounding it was densely vegetated. According to John Riley, chromium and
benzidine dye wastes were dumped in the lagoons until ten years ago when use of the dyes was discontinued. The site inspection indicated no evidence of recent use of the lagoons. However, the lagoons pose a potential hazard from leaching of materials into the groundwater. Analysis of the well water samples should indicate if this has taken place. - 3.4.6 The following analysis of well #2 (See Figure 1) was obtained by Lori Fucarile (E & E) during an interview with Brian Kelleher, Division of Hazardous Materials, Massachusetts Department of Environmental Quality Engineering. | 1,1 dichloroethylene | 1.2 | ppb | |---------------------------|------|-----| | 1,1 dichloroethane | 2.2 | ppb | | 1,2 transdichloroethylene | 54.9 | ppb | | chloroform | 17.3 | ppb | | 1,1,1 trichlores hane | 104 | ppb | | trichloroethylene | 400 | ppb | | tetrachloroethylene | 18.6 | ppb | (56) F1-8005-01E-03 #### 3. Background: #### 3.4 Hazards Identified or Alleged 3.4.6 - continued The well is significantly contaminated with 1,1,1 trichloroethane and trichloroethylene which may be the resulting from on-site leaking drums and buried material contaminating the groundwater. During the site inspection of the "unused" land no evidence of active seeps, spills, leaking drums or buried materials was observed. Adjacent to Dickison Depot on Riley's land, the site entry team discovered approximately 100 pesticide caps with labels. See Appendix D for copies of caps and labels. Present or past illegal dumping of pesticides and other wastes in this area may be contributing to groundwater contamination. Analysis of the well water from Well #2 may indicate if this is taking place. - 3.4.7 A potential hazard reported on J. J. Riley Company property is the landfilling of sludge material from the sedimentation tank. During a conversation between Lori Fucarile, (E & E) and John J. Riley, Mr. Riley stated that the sedimentation tank is cleaned approximately once a month and the tannery waste sludge is disposed of beside the chromium lagoons. During the site inspection there was no evidence of sludge disposal on the property. If the sludge is allowed to dewater on the preperty this could result in contamination of the groundwater. However, no hexavalent chromium should be present in the sludge. - 3.4.8 A potential hazard at this site results from the disposing of tannery wastewater into the MDC sewer. The letter from the MDC presented in Appendix E describes the apparent hazard. During a telephone conversation between Lori Fucarile (E & E) and Wayne Grandon, MDC Permits Division, it was learned that J. J. Riley applied for an MDC permit to discharge into the MDC sewer in August 1977. Shortly after the permit request, it was learned 1.7 the MDC that the Riley Tannery was out of business (the tannery had actually been purchased by Beatrice Foods Company). MDC subsequently placed the Riley discharge application request into the inactive file. #### 3. Background: #### 3.4 Hazards Identified or Alleged 3.4.8 - continued Prior to August 1979, MDC corresponded with Mr. Riley requesting and receiving an analysis of their tannery waste stream. The MDC found that the tannery was in violation of MDC discharge permits. Since Riley's application request has been dropped, MDC did not pursue the issue. Mr. Grandon stated in a telephone conversation that MDC inspected the Riley Tannery during the week of November 10, 1980. No samples were taken, but after a tour of the process, it was determined by the MDC that Riley is discharging in excess of its limit of trivalent chromium, oils and greases. Mr. Grandon assured me that appropriate actions are now being implemented regarding the Riley Tannery. Orthodichlorobenzene, a priority pollutant, is leaving the site through the MDC sewer system. it is used in the disinfecting stage of the tannery process and is stored in barrels inside the process plant. 3.4.9 Riley Tannery takes in hexavalent chromium into its process plant and, through a closed system, changes it to trivalent chromium before use. Hexavalent chromium is stored on site, and improper handling could present a health hazard. #### 4. Concept of Organization A six-person team investigated the site. Two members left the site after the tannery process plant tour was completed. The chromium lagoon and the swampy area surrounding it was examined using a soil auger and the Century organic vapor analyzer (OVA). The dried drainage ditches leading to and from Riley's propert, were also examined with the soil auger and OVA. Drums were tapped with a wooden pole to determine if they were empty. Wells and manholes were sampled and examined with the OVA. #### 4. Concept of Organization - continued All samples collected were taken to the EPA Regional Laboratory in Lexington, Massachusetts, for screening with the OVA and further analysis if warranted. Appropriate decontamination measures were followed prior to leaving the site. The safety plan and report are included in Appendix A. #### 5. Logistics and Site Set-up: Figure 1 shows the location of the command post (van) and decontamination areas and the itinerary of the work party. No hot line was delineated because no "hot spots" were indicated either during the preliminary assessment or the site inspection. No logistical problems were encountered during the planning and performance of this site inspection. #### 6. Team Organization and Task Assignment: #### 6.1 Site Entry Team: David Cook - Site Entry Team Leader Bob Young - Special Advisor Paul Exner - Plant Representative Interviewer Lori Fucarile - Safety Officer/Plant Representative Interviewer Paul Clay - Work Party/Sampling Margret Hanley - Work Party #### 6.2 Schedule of Events: The site entry team was briefed by the team leader on November 13, 1980 (the day before site entry). The briefing included review of appropriate data obtained during the preliminary assessment for the purpose of making the team aware of all potential hazards. The briefing focused the team's attention on the questions raised by the preliminary site assessment. #### 6. Team Organization and Task Assignment: 6.2 Schedule of Events - continued The following is the schedule of events for the site entry: - 0830 The site inspection team arrives on site and meets Charles Bering, EPA Enforcement Division Legal Review. Team awaits arrival of John J. Riley and Beatrice Foods Company lawyer. - 0850 John J. Riley and Beatrice Foods Company lawyer, Joseph R. Radzius arrive on site and meet with site entry team in the company office conference room. - 0855 Bob Young and Dave Cook explain to John Riley, Joseph Radzius and Charles Bering, the site entry team's objectives, and sampling plan. Lori Fucarile explains the site entry team's safety procedures. - 0910 Meeting is concluded. - O915 Bob Young (FIT), Dave Cook (FIT) Lori Fucarile (FIT), Paul Exner (FIT), Charles Bering (EPA), and James Radzius (Beatrice Foods Company) receive a tour of the process plant conducted by John Riley. Mr. Riley is interviewed by Exner and Fucarile (FIT). - 0920 Team enters the process plant and views revolving drums, fleshing machine, paddle tubs, tanning vats, greaser, and dye vats. - 1030 Tour concludes. Bob Young and Paul Exner return to FIT office. Work party proceeds to chromium lagoons with John Riley, and the two lawyers: Charles Bering, EPA; and James Radzius, Beatrice Foods Company. #### 6. Team Organization and Task Assignment: - 6.2 Schedule of Events continued - 1035 Soil auger used to obtain sample from the swampy area surrounding the chromium lagoon. OVA reading was 1000 ppm methane. - 1045 Work Party arrives at drainage ditch entering Riley property from the west. No reading on OVA from soil auger hole. - 1048 Work Party walks through paved lot area. The rest of Riley land is a small hill with heavy vegetation. - 1050 Work Party walks by a few empty barrels on the paved back lot area. Orange barrels labeled CATO. - 1051 Team arrives at drainage ditch exiting east side of Riley property (beside manhole). No reading on OVA from soil auger hole. - 1100 Work Party crosses the B & M railroad tracks to the Riley storage land. OVA reading of the manhole behind Murphy Waste Oil, 110 ppm methane. - 1105 L. Fucarile leaves work party to drive the van from the Riley Tannery parking lot to the dirt road right of way on the Riley unused land. - 1110 Work Party unable to open Riley's private well because the key was unavailable. - 1130 L. Fucarile parks van on right of way on Riley's land opposite Lechmere Warehouse. - 1132 OVA reading taken of empty rested drume next to Dickison Depot. Soil auger used; OVA reading 0 ppm. #### 6. Team Organization and Task Assignment: - 6.2 Schedule of Events continued - 1135 Work party discovers approximately one-hundred pesticide caps (See Appendix D) across the B & M tracks from Dickison Depot. Soil auger used; OVA reading O ppm. - 1140 Work party takes soil sample (Station 004) near the pesticide caps. Beatrice lawyer takes a duplicate sample tagged with E & E sample tag. - 1150 Work Party takes sediment sample (Station 005) opposite Lechmere garage #35. Beatrice lawyer takes a duplicate sample tagged with E & E sample tag. - 1200 Work Party takes sediment sample (Station 006) of surface water channel which leads to the Aberjona River. No duplicate sample taken. - 1203 Work Party decons. - 1205 Work Party leaves "unused" land and heads toward Riley process plant. - 1215 Work Party takes priority pollutant sample from the faucet of the new well located inside the process plant next to the paddle drums and defleshing machinery (Station 001). Beatrice lawyer takes one 1/2 gallon duplicate sample tagged with E & E sample - 1230 Work Party takes a priority pollutant sample from faucet of the old well located near the dye drums (Station 002). Beatrice lawyer takes one 1/2 gallon duplicate sample tagged with E & E sample tag. #### 6. Team Organization and Task Assignment: 6.2 Schedule of Events -
continued 1245 - Mr. Radzius, the Beatrice Foods' lawyer, asserts a claim of confidentiality with respect to the photographs. 1300 - Work Party fills out chain of custody forms, decons, and leaves site. #### 7. Results of Investigation: #### 7.1 Site Representative Interview: Mr. John J. Riley met the team at the site and, prior to the tannery tour, held a brief meeting in his conference room. In attendance were Mr. Joseph R. Radzius, Beatrice Foods Attorney; Charles Bering, EPA Attorney, Robert Young (E & E); David Cook (E & E), Lori Fucarile (E & E); and Margret Hanley (E & E). Bob Young and David Cook explained to John Riley, Joseph Radzius and Charles Bering, the site entry team's objectives and sampling plan. Lori Fucarile explained the site entry team's safety procedures. Mr. Riley commented that all of his wastes go into the sewer and that once a year he pulls his sewer to clean it. He believes that the MDC sewers are leaking "like a sieve" and he is very dissatisfied with the Woburn Sewer System claiming it is always backed up. Mr. Riley informed E & E that he infrequently uses water from the well on the unused property but does regularly use water from the well on the tannery property. He stated that the only reason for purchasing the "unused" land was to obtain water from the Aberjona River. Mr. Riley added that this water is now not worth obtaining due to contamination. He claims that the land has no other use because it is a wetlands area. Mr. Riley informed E & E that Mr. Murphy of Murphy's Waste Oil Service dumps all types of wastes into the MDC manhole located next to Riley's well on the unused land. #### 7. Results of Investigation: 7.2 Riley Tanning Tour: Process Description Riley Tannery takes in 20% fleshy and 80% prefleshed hides. The hides are stacked in wooden crates and left outside on the back paved lot area. The turnover rate is approximately 17 days. Also stored in this back paved lot area are bales of chrome shavings which formerly were deposited in the Woburn Landfill. Approximately every 24 days, sufficient shavings accumulate to warrant removal by truck to an individual in New Jersey who in return sells them to an orange grower in Florida for fertilizer. Stacks of split chromed hides are stored outside on the back paved lot area prior to being trucked from site. Inside the process plant, located on the east side of the property are 24 vats (22 paddle tubs and 2 revolving drums). The hides are brought into the plant and loaded into tubs and drums for washing, disinfecting and dehairing. The hides that require fleshing are sent to the fleshing machines where the flesh is stripped off and transported as a slurry to the grease tank. The rendered grease is sold to a soap manufacturer. The waste which was formerly sold to Stouffer Chemical, is now disposed of in the sewer. After the hides are loaded into the vats, they are washed in water. To the water is added Dizene, a disinfectant manufactured by Allied Chemical, and Triton N101, a surfactant. When asked of Mr. Riley if Dizene contains benzene, Mr. Riley denied any knowledge of the use of any benzene compounds at his plant. He stated that if any benzene compounds are used, it is without his knowledge and against his approval. Some Dizene labels were found on drums located in the process plant. The compound is identified as Orthodichlorobenzene, which is on the EPA list of priority pollutants. Riley uses approximately 100 oz. of Dizene per 10,000 gallons of water for each complete cycle of tanning. #### 7. Results of Investigation: 7.2 Riley Tanning Tour: Process Description - continued The hides are left to soak in the disinfecting solution overnight and drained the next day. They are then rinsed with water. The third step in the tanning process is dehairing which requires the use of sodium sulfhydrate. The hides are left in vats overnight and drained the next day. After the hides are rinsed with water, liming takes place with the addition of lime to each vat. The hides are left to soak overnight in the lime solution and drained the next dav. Deliming takes place in 12 vats. The deliming solution consists of ammonium sulfate, five gallons of Triton, and 106 fl. oz of Oropon supplied by Rohm & Haaks. The vats are drained and the wastewater enters the sewer system. The twelve revolving drums located beside the laboratory are utilized in the pickling and chrome tanning steps. Pickling solution consists of sodium formata, brine, Triton (2 1/2 gallons), and sulfuric acid. The tanning procedure combines 2,500 gallons of water and 150 gallons of chrome liquor (sodium dichromate) with 15 fl. oz. of Busan, a mold inhibitor composed of 12-(thiocyanomethylthio) benzothiazole (from Buchman Labs). Sodium bicarbonate is used to neutralize the solution. Three gallons of Tamol 5D, a naphthalene-based syntan are added. Hexavalent chromium is used at Riley Tannery. It is pumped to a tank by a closed system, where it is oxidized and then pumped to the tanning drums as trivalent chromium. #### 7. Results of Investigation: #### 7.2 Riley Tanning Tour: Process Description - continued The dyes used at Riley Tannery are bought from Sandoz. North Carolina. Mr. Riley informed E & E that he stopped using benzidine dyes approximately ten years ago. All wastes from the Riley Tannery process enter the floor drains and are collected in a sedimentation tank. This is solely for solids removal. There is no pH change, and therefore, the chromium does not settle out. The oil or grease from the process also do not filter out. The sludge from the settling tank is disposed of on the company's property. After 1928 a sewer discharge permit was obtained by Riley for the tannery waste water. Prior to 1928 all wastes were discharged into the Aberjona River. #### 7.3 Sample Acquisition and Analysis: On Friday, November 14, 1980 Paul Clay, Dave Cook, and Margret Hanley of E & E collected soil and well water samples on the property of John J. Riley Company. The sky was overcast. The first sample obtained (Sample Station 004) was a soil sample taken near the pesticide caps found across from Dickison Depot east of the B & M railroad tracks. The sample was retrieved by the use of a soil auger and a single 40 ml vial was filled by scooping the material into it while holding the vial with a rubber glove. The sample was properly tagged and iced in a Coleman Cooler. The Beatrice Foods Company representative, Mr. Radzius, took duplicate samples. The containers supplied by Mr. Radzius were used reagent jars and did not have Teflon liners. Mr. Radzius was informed of this prior to sampling. #### 7. Results of Investigation: #### 7.3 Sample Acquisition and Analysis - continued The second sample (Sample Station 005) was collected at a small whitish green crusty spill area across from Lechmere Warehouse Garage #35 east of the B & M railroad tracks on Riley's property. The sample was retrieved by the use of a soil auger, and a single 40 ml vial was filled by scooping the material into it while holding the vial with a rubber glove. Mr. Radzius took a duplicate sample. The third sample (Sample Station 006) was obtained at the ditch leading from Riley's property to the Aberjona River. A single 40 ml vial was filled with this mud sample. Mr. Radzius took no duplicate sample since this ditch is not on Riley's property. The fourth sample (Sample Station 001) was obtained from a faucet inside the process plant. A priority pollutant sample was taken of the "new" well, located on the "unused" land. The faucet was allowed to run for several minutes to insure that a representative sample of the groundwater would be taken. Mr. Radzius took a duplicate sample in a single one gallon container. The last sample (Sample Station 002) was obtained from another faucet located inside the process plant. Another priority pollutant sample was taken of the "old" well located on the tannery property. The faucet was allowed to run for several minutes so that a sample representative of the groundwater would be taken. Mr. Radzius took a duplicate sample in a single one-gallon container. All samples were taken to the EPA Regional Laboratory in Lexington, Massachusetts for further screening and analysis. Proper sample presentation techniques and chain of custody procedures were followed for all samples analyzed. #### 8. Recommendations for Further Investigation: the results of the priority pollutant analyses of the water from Wells 1 and 2 should be available in six to eight weeks. Any further investigation of this site will be based upon the results of these analyses as any environmental hazard presented by this site should be evident in one or both of the on-site wells. If a contaminant is found in either well which can be attributed directly or indirectly to present or past activities on Riley property, further investigation will be warranted. At this time, no further investigation of the site is required. It is recommended that the integrity of the MDC sewer downstream of the tannery be determined, as potentially hazardous materials may be exfiltrating. #### 9. Conclusions: - 1. Potentially hazardous materials including orthodichlorobenzine and grease are exiting the site by way of the MDC sewer. - 2. Benzidine dyes were used on site prior to 1970 and were disposed of in the chromium lagoons. - 3. Although Hexavalent chrome is stored on-site, no hazards appear to exist as a result. - 4. Much solid waste exists on the unused property including possible evidence of pesticide disposal. - 5. Priority pollutant analyses of both water wells will provide additional data regarding on-site contamination. - 6. Existing Massachusetts DEQE data shows that Well #2, located on the unused property, is contaminated with the same chemicals in amounts similar to those present in Woburn Well "G" located one-half mile to the northeast. #### APPENDIX A Site Safety Plan and Report ### FIELD INVESTIGATION TEAM - REGION 1 SITE SAFETY PLAN
recycled paper | S; John J. Riley Tannery | DATE: 11/7/80 ' TDD #:F-]-800 | |---|--| | LOCATION: 228 Salem Street, Woburn, MA | PREPARED BY: L. Fucarile | | INVESTIGATIVE OBJECTIVE(S): To determine | potential for RCRA and/or 311-104 Clean Water Act Acti | | | PROPOSED DATE OF INVESTIGATION: 11/14/ | | | | | BACKGROUND REVIEW: Complete: X | Preliminary: | | DOCUMENTATION/SUMMARY: OVERALL HAZARD: | Serious Moderate X Low Unkr | | <u> </u> | | | | SITE/WASTE CHARACTERISTICS | | HACTE THEFTON Linear V Collect | | | WASTE TYPE(S): Liquid X Solid | | | | Radioactive Volatile Toxic React. Unk. X (| | FACILITY DESCRIPTION: Size: lannery approunts of the standard and a | ximately 1566 acres, Buildings: 2 large buildings: proc
pprox. 14.73 acres | | | plant & offices. | | Topography: swampy, wetland area, | | | MDC sewer discharge | nd location): two chromium lagoons, contaminated fill | | | nouse lines townsin ats \ handawad by D & M Dailya | | tracks | power lines, terrain, etc.) bordered by B & M Railro | | · · · · · · · · · · · · · · · · · · · | Status: (open, closed, unknown) open pmplaints from public; previous agency action): | | | green metallic runoff and burying of wastes on site. | | | tial hazardous waste area around lagoons. | | Massa state interest gaston contentada poten | Cital indeditions was te area around rayoons. | | | | | | | | | HAZARD EVALUATION | | Moderate hazard at Riley Tannery at loca | tions of (1) chromium lagoons & swampy land surrounding | | | erty. (3) while sampling manholes and wells, (4) at | | | s while sampling, rubber boots, rubber gloves, chemi | | resistant tyveks if there appears to be | | | | <u> </u> | | Moderate hazard on "unused" land. Care | must be taken while probing the few noted barrels an | | | twins at close proximity to barrels, tanks and while | | | River Wear rubber boots, rubber gloves and chemica | | resistant tyveks. | \ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \\ \ | | · · · · · · | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | | | Mayer II room | | · · | White of the second | | | for Jelly il | | recycled paper | per this | | | ecolog and en bonment, inc. | | | | วกกุรการกานกรกุรกระบาก ไม่กุกรร # FIELD INVESTIGATION TEAM - REGION 12 MORK PLAN INSTRUCTIONS | | PERIMETER ESTABLISHMENT: Map/Sketch Attached X C Site Control | |----------|--| | | Perimeter Identified X Zone(s) of Contamination Identified | | Ť | NOTES: | | • | WOTES. | | 7 | C areas of special safety concern identified | | | PERSONAL CLOTHING" | | | Level of Protection: A B C X D | | | Modifications: Wear ultra-twins while sampling | | , | | | | | | | Surveillance Equipment and Materials: TLD badges | | | | | | | | ŗ | DECONTAMINATION PROCEDURES: | | | Hot Line Location (initial): public perimeter | | | Command Post Location (initial): public perimeter | | | PDS Stations: 1. boot wash 2. boot rinse | | | 3. 4. 5. | | | | | • | at hotline. | | • | at hotline. | | | at hotline. | | S | at hotline. ITE ENTRY PROCEDURES: | | S | | | . S | ITE ENTRY PROCEDURES: Team Size: E & E 5 State Other EPA and Riley & Beatrice Food | | S | ITE ENTRY PROCEDURES: Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives | | . | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food February Briefing (date) day before entry Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation | | S | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment | | S | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment 6. 7. | | . | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment | | S | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment 6. 7. | | S | Team Size: E & E _ 5 State Other EPA and Riley & Beatrice Food representatives Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment 6. 7. Work Schedule/Limitations:by arrangement with J. J. Riley | | S | Team Size: E & E 5 State Other EPA and Riley & Beatrice Food representatives Entry Briefing (date) day before entry Station Designation (name/responsibility): 1. Dave Cook, Project Leader 2. Bob Young, Special Advisor 3. Lori Fucarile, Safety/Documentation 4. Paul Clay, Work Party/Sampling 5. Paul Exner, Work Party/Equipment 6. 7. | ## ECOLOGY AND ENVIRONMENT, INC. FIELD INVESTIGATION TEAM - REGION I recycled babos. | MONIC LAND INDINO | | | | · | | |--------------------------|-------------------|---------------------------------------|----------------|---------------------------------------|-----------------| | EMERGENCY PRE | CAUTIONS: | · · · · · · · · · · · · · · · · · · · | | · . | · | | | | | 4. | | | | ACUTE | EXPOSURE SYMPTOM | <u>S</u> | 1 | FIRST AID | | | 1. Exposure t | o chromium waste | s-have a corros | ive <u>1.</u> | Rinse with water | , remove contam | | | skin and mucous | | | nated clothing, | seek medical he | | la. Exposure t | o acids (hydroch | loric or sulfur | ic) | | | | corrosive | action | | | | | | 2. Exposure t | o ammonium/sulfa | te fumes | 2. | Get to fresh air | , administer ox | | 3. Exposures | not expected due | to ultra-twins | and | if needed, seek | medical help. | | protective | clothing | | | | ·. | | | | | | ` | | | r. | | | | | | | | | | | | | | HOSPITALS/POIS | ON CONTROL CENTE | RS (address, te | elephone numbe | r) | | | See Resourc | | • | | | | | | SPORTATION SYSTE | MS (Fire polic | e. ambulancel | | | | See Resourc | | 113 (111C, polite | ie, ambarance, | | | | See Kesourc | E2 [12] | | • | • | | | CHEROCHON DOUT | re | • / | • | | • | | LEMERGENCY ROUT | | | .a | (| . 3 -1 . | | | | | | n Center. Left a | | | | | | hird set of li | ghts, take left u | o hill (Warren | | Choate Hospita | il on top of hill | <u> </u> | | · · · · · · · · · · · · · · · · · · · | | | | | <u></u> | <u> </u> | ·
 | | | | · | · | | | <u> </u> | | | | | | | | | | | | | | | |) | | ····· | | | | | | | | | | 1. | | | | | | | · | | | | FOUTDME | NT CHECKOUT | |] | | | | COUTFIE | TI CIICCROOT | | | | TODA | C. 3 5 - 3 - 10 | | | Con Hook H | | | SCBA | Cylinders _ | | | Eye Wash U | • | | Ultratwin X | Cartridges _ | <u>X</u> | | First Aid | • | | Explosimeter | - | <u>X</u> | · | | ater Supply | | O ₂ Indicator | - | <u>X</u> | • | Personal C | | | Draeger Pump_X | – | <u>X</u> | - | Decontamin | ation Mat'ls. | | Radiation Surve | yd Meter | | ern | logy and environment, inc. | į | | Radiation Conta | mination Meter | X | | | | conlogy and environment, inc. ## ECOLOGY AND ENVIRONMENT, INC. Jacked pajockasa, FIELD INVESTIGATION TEAM - REGION I ### SITE SAFETY PLAN SUMMARY | NAME OF SITE: Riley Tannery | DATE: 11/7/80 | |--|--| | TDD #: F-1-8005-01E-03 | | | | | | ocation of site: _228 Salem Stree | et | | irections to site: Washington to S | Salem Street, 1 mile on right (past railroad) | | | | | roject Leader/Site Entry Leader: | Dave Cook, Bob Young | | afety Person: Lori Fucarile | | | quipment Person: Paul Exner | | | ork Party: Paul Clay, Paul Exner, | | | | | | | | | | | | | | | pecial Hazards: Exposure to chro | mium wastes, acids, ammonia rumes. | | pecial Hazards: Exposure to Chro | mium wastes, acids, ammonia rumes. | | pecial Hazards: Exposure to chro | mium wastes, acids, ammonia rumes. | | pecial Hazards: Exposure to Chro | mium wastes, acids, ammonia tumes. | | | | | azard Assessment: (H, M, L, Unk.) | Area is heavily traveled since people work | | azard Assessment: (H, M, L, Unk.) | | | azard Assessment: (H, M, L, Unk.) | Area is heavily traveled since people work | | izard Assessment: (H, M, L, Unk.)
the tannery. "Unused" land is le | Area is heavily traveled since people work | | azard Assessment: (H, M, L, Unk.)
the tannery. "Unused" land is le | Area is heavily traveled since people work | | izard Assessment: (H, M, L, Unk.)
the tannery. "Unused" land is le | Area is heavily traveled since people work | | azard Assessment: (H, M, L, Unk.) the tannery. "Unused" land is le | Area is heavily traveled since
people work | | equired Protective Equipment: | Area is heavily traveled since people work ess traveled, however open and heavily vegeta | | tard Assessment: (H, M, L, Unk.) the tannery. "Unused" land is le vel of Protection: equired Protective Equipment: 1. Ultra-twins/6mc cartridges | Area is heavily traveled since people work ess traveled, however open and heavily vegeta 2. Rubber boots | | equired Protective Equipment: 1. Ultra-twins/6mc cartridges Rubber gloves | Area is heavily traveled since people work ess traveled, however open and heavily vegeta 2. Rubber boots 4. Chemical-resistant tyveks | | evel of Protection: 1. Ultra-twins/6mc cartridges 3. Rubber gloves 5. TLD badges | Area is heavily traveled since people work ess traveled, however open and heavily vegeta 2. Rubber boots 4. Chemical-resistant tyveks. 6. Disposable gloves | | evel of Protection: dequired Protective Equipment: 1. Ultra-twins/6mc cartridges Rubber gloves | Area is heavily traveled since people work ess traveled, however open and heavily vegeta 2. Rubber boots 4. Chemical-resistant tyveks | | | NAME | TOWN | PHONE | NOTIFIED
YES/NO | |-----------------------|-----------------|--------------------------|----------|--------------------| | FIRE | Woburn | Woburn | 911 | No | | POLICE | Woburn | Woburn | 911 | No | | AMBUL ANCE | Woburn | Woburn | 911 | No | | HOSPITAL ER | Choate Hospital | Warren Avenue, Woburn | 933-6700 | No | | WATER SUPPLY | On yan | | | | | TELEPHONE | Riley Tannery | 228 Şalem Street, Woburn | 933-5900 | Yes | | RADIO COMMUNICATIONS | N/A | · . | | <u> </u> | | AIRPORT | N/A | | | | | HELIPORT AREA | N/A | | | | | EXPLOSIVES UNIT | State Police | Lynnfie d | 593-1122 | No | | EPA CONTACT | Rick Leighton | EPA Lexington, NFRL | 861-6700 | Yes | | LIST OTHER RESOURCES: | | | | | #### EMERGENCY NUMBERS | E & E, Inc., Woburn | (617) 935-0228 | (0238) (4008) | |--|----------------|----------------------------------| | E & E, Inc. Arlington, VA | (703) 522-6065 | 24 hr. number - call forwarding | | Dr. Harbison - Vanderbilt | (615) 322-4754 | | | Dr. Harbison - home | | 24 hr. number - 9 second message | | Robert Young - home | (617) 545-4905 | | | Anne Marie Desmarais - home | (617) 897-5306 | | | Peter Bent Brigham, Occup. Ind. Health Clinic: | | | | Dr. Speizer, Dr. Shenker, Kay Jordan | (617) 732-5983 | | | 24 hour number - ask for bellboy 904 | (617) 732-6000 | | ## ECOLOGY AND ENVIRONMENT, INC. FIELD INVESTIGATION TEAM - REGION I #### SITE SAFETY REPORT | NAME OF SITE: | John J. Riley Tannery | DATE OF ENT | RY: 11/14 | /80 | |-----------------|--------------------------------|---------------------------------------|----------------------------|---------------------------------------| | TDD #: | F-1-8005-01E-03 | | | | | Reason for Sit | e Entry: To obtain information | on and samples fo | or possih | 16 | | 10000 | RCRA and/or 311/104 | | | <u> </u> | | | regarding John J. R. | | actions | | | Personnel on S | ite: | - | | | | Site Entry | _eader: | | · | | | Safety Pers | on: Lori Fucarile | · | | | | Equipment Po | erson: Paul Clay | <u></u> | | ·
 | | Work Party: | Paul Clay, Margret 1 | Hanley | | | | | | | <u></u> | · | | Other E & E | Personnel: Robert Young, Paul | Exner | | | | | · · · | | | * | | | nnel on Site: Charles Bering, | | Mr. Joh | n J. | | Riley; | Joseph R. Radzius, Beatrice E | Foods Attorney | | | | | | | | | | Explain Any YES | Answer on an Attached Sheet: | • | YES | NO | | | | | , | | | | ety Plan followed as presente | ed? | | | | Explain any | and all deviations in full. | | <u> </u> | | | 0 D.J | | | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 2. Did any tea | m member report chemical expo | osure i | | X | | . | | | | | | | m member report illness, disc | comfort, or | | | | unusual sym | proms? | | | <u> </u> | | A Did and bas | | nuchlome? | | | | | m member report environmental | problemst | | | | (heat, cold | , etc.) | | | _X_ | | r Dad samulans | | | | | | 5. Did any tea | m member report injury? | * | | X | | S . Did tha cit | e entry have to be curtailed | for any reason? | • | | | | of air, etc.) | | • | x | | (rain, rack | or arr, e.c., | | | | | 7 Word any om | ergency services or resources | utilized? | · | | | . Here any em | ergency services or resources | | | | | B. Were there | any unusual occurences? | • | • | | | s. Here there | any unusual occurances! | | | | | 9. Was the Saf | ety Plan adequate? | | x | | | , Hus one sal | coj i idii dacquaeci | · · · · · · · · · · · · · · · · · · · | | . | |). What change | s would you recommend? None | e | .• | | | | | | | ٠. | | recycled paper | | nul-an- | i cumment, inc. | | WELLS G AND H ADMINISTRATIVE RECORD #### APPENDIX B Potential Hazardous Waste Site Site Inspection Report | 430.62 | 653 | |---------------|-----------------------| | 10.5 | 7/36 | | (| 20-1 | | 12. 33.0 | 24.4 | | of the second | A. S. Y. | | | | | 1 1 | | | 14: | | | | | | | | | | | | 1 | • | | | - | | 0.4 | | | 8 F | | | _ | | | | | | · | | | - 1) | | | | | | | 7 | | , u | | | | | | | | | (1) | | | | u | | | | | | - | | 4 | \mathbb{Z}^{\prime} | | 7 | | | | | | | | | ≎EPA | | HAZARDOUS
SPECTION R | | - | | REGION | SITE NUMBER (to be exeigned by Hg) | |--|--|-------------------------------------|--|---------------------------|--|--|---| | GENERAL INSTRUCTIONS: Con-
tion on this form to develop a Ter
File. Be sure to include all appr
tection Agency; Site Tracking Sy- | ntative Dispositio
opriate Suppleme | on (Section II).
ntal Reports in | File
the f | this form i
ile. Submi | in its entirety in
it a copy of the f | the region
orms to: \ | al Hazardous Waste Log
J.S. Environmental Pro- | | | | I. SITE IDE | NTIF | CATION | | | | | A. SITE NAME | | | B. S | TREET (or | other identitier) | | | | John J. Riley Tanne | ery | | 1 | Salem | | | | | C. CITY | | , | ŧ | | E. ZIP CODE | F. COUNT | • | | Woburn | | | ــــــــــــــــــــــــــــــــــــــ | MA | 01801 | Middle | esex | | G. SITE OPERATOR INFORMATION | | | | • | | 2. TELE | PHONE NUMBER | | John J. Riley | | | | | | 933-5 | 5900 | | 3. STREET | | 4. CITY | _ | | | 8. STATE | | | 228 Salem Street | · . | Woburn | | | | MA | 01801 | | H. REALTY OWNER INFORMATION | * * | perator of alte) | | , | | 2. TELE | PHONE NUMBER | | Beatrice Foods Com | npany | | | | | 4. 37 4 7 | E S. ZIP CODE | | | | | | | | IL | | | Chicago I. SITE DESCRIPTION COwhide/ | chromo + | Arr 4 | 10 | 9 nva- | gg buildie- | | small office, | | large unused wetlan | | | | e proce | as bullaing | , one | SMGIT OLLICE, | | . TYPE OF OWNERSHIP . T. FEDERAL . 2. STA | TE 3. CO | VTNU | 4. MU | INICIPAL | X 5. PRIVA | TE | | | | II. TENTATIV | E DISPOSITIO | N (co | mplete this | section last) | | | | A. ESTIMATE DATE OF TENTATIVE | | T SERIOUSNES | | | | | · . | | DISPOSITION (mo., day, & yr.) | □ 1. ню | GH 🗀 | 2. ME | MUID | [X] 3. LOW | 4. | NONE | | C. PREPARER INFORMATION | | | | | : | | | | 1. NAME | | | 1 | ELEPHONE | NUMBER | t | (mos, day, & yn) | | Lori Fucarile | | | | 5-4009 | | 11/26/ | /80 | | | | I. INSPECTIO | N INF | ORMATIO | N | | | | A. PRINCIPAL INSPECTOR INFORM. 1. NAME | ATION | | 1 | ITLE | | | | | David K. Cook | | | Sen: | ior Geo | logical Eng | ineer | PHONE NO. (area code & no.) | | | ment To- | | | • | | 935-40 | | | Ecology and Environ B. INSPECTION PARTICIPANTS | ment, Inc. | | | | | , ,,,,-40 | · · · · · · · · · · · · · · · · · · · | | 1. NAME | | 2. ORGA | NIZAT | 'ION | | 3. | TELEPHONE NO. | | David Cook | Ecology and | | | | | 935-40 | | | Robert Young | Ecology and | | | | | 935-40 | * | | Lori Fucarile | Ecology and | d Environ | len+ | . Inc | | 935-40 | | | Margret Hanley | Ecology and | | | | 2 | 935-40 | | | Paul Clay & Paul Exner | Ecology and | | | | | 935-40 | | | Charles Bering | EPA Enforce | | | | | 223-11 | 1 | | C. SITE REPRESENTATIVES INTER | | | ora, re | ridenta) | | | | | 1. NAME | ~~~~~ | ELEPHONE NO | | | <u> </u> | ADDRESS | | | | | | | | | | | | John J. Riley | Past Owner | | | | lem Street. | | | | Joseph Radzius | 312
Beatrice Fo | 2-641-2121
oods Atty. | | | t and Calkin | | S. LaSalle St. | | | | • . | | | - | - | | | - | | | : ; | | | ······································ | | | | | | | | | | | | | | | | · | · | | | | | 1 | *** | | 1 | | • | · . | | 5-V-6 | 10 | AH. | |-------|------|-----| | | 10 | G. | | 100 | 13.4 | 53 | | (See | 100 | _ | | W. | | _ | | QΨ | ٠,٠ | | | 86. | | | | 16 | | | | Mar. | | | | 113 | | | | 14. | | | | 10 | | | | 0.8 | | | | 11. | | | | 113 | E.E | | | i K | | _ | | 1 | | | | 1.2 | | | | Н | | į | | 63 | | | | ш | | | | | J | | | | | | | 1 | | | | 35 | | | | | | | | | <u>III</u> | . INSPECTION INFORMATIO | N (continued) | | |---|-----------------------|------------------------------|---|---------------------------------------| | D. GENERATOR INFORMATIO | N (sources of waste |) | | | | 1, NAME | 2. TELEPHONE | NO. 3. | ADDRESS | 4. WASTE TYPE GENERATED | | | 1. | | | Possible | | UNKNOWN | <u> </u> | | | Pesticides . | | I | | | | | | <u></u> | <u></u> | <u></u> | | | | | 1 - | | | | | L | | | | | | E. TRANSPORTER/HAULER I | NFORMATION | | | | | 1. NAME | 2. TELEPHONE | NO. 3. A | ADDRESS | 4.WASTE TYPE TRANSPORTED | | | | | | | | N/A | | | · · | | | | | | | 1 . | | <u> </u>
| | | | | | | } | | | } | | <u> </u> | <u> </u> | | | <u> </u> | | | | SHIPPED TO OTHER SITES, ID | | S USED FOR DISPOSAL. | | 1. NAME | 2. TELEPHONE | 10. | 3. ADDRESS | · | | 1 | 1 | 1 | | | | N/A | <u> </u> | | | | | | 1 | | * | | | | | | | <u></u> | | | ł · | | | | | | | | | | | G. DATE OF INSPECTION (mo., day, & yr.) | } | CTION I. ACCESS GAINED BY | | all cases) | | (mo·11/14/80 | 8:30 am | 1. PERMISSION | 2. WARRANT | · · · · · · · · · · · · · · · · · · · | | J. WEATHER (describe) | | | | | | Cloudy | · | | | | | | | IV. SAMPLING INFORMA | TION | <u> </u> | | | | indicate where they have bee | | her EPA lab, contractor, | | etc. and estimate when the | | | | | | 1.SAMPLE TYPE | 2. SAMPLE | | MPLE SENT TO: | 4.DATE | | IIJAMPEE TYPE | TAKEN
(mark'X') | 3.5AI | == 35(1) 101 | RESULTS
AVAILABLE | | 4. GROUNDWATER | | | • | End of | | | X | EPA Lexington Labor | ratory, MA | December | | b. SURFACE WATER | 1.= | | | | | | x | EPA Lexington Labor | ratory, MA | ? | | c. WASTE | | | , | | | | | | <u> </u> | | | d, AIR | | | | | | | | | | | | e, RUNOFF | ·- | | | | | | | | | | | f enu | | | | | | L SPILL | | <u> </u> | <u> </u> | | | - 401 | | | | | | g. 801L | х | EPA Lexington Labor | atory, MA | | | h. VECPT4 510** | | | | | | h. VEGETATION | <u>···</u> 1 | | | | | i. OTHER(specify) | | | | | | <u></u> | 1 | · | | | | B. FIELD MEASUREMENTS TAP | KEN (e.g., radioactiv | ity, explosivity, PH, etc.) | | | | ·1. TYPE | | TON OF MEASUREMENTS | 3.RE | RSULTS | | | | t sonitoring at all | | | | OVA | | al sample points | O ppm or methane | reading | | | | | | S.P. | | Explosimeter | constant | t monitoring | no reading | · | | | T | | | | | O ₂ Meter | constant | t_monitoring | 20% o reading | | | | - I maide | *** | 7 | | | | | • | | · | Continued From Front | | 43 | |-----|-----| | 11 | | | | | | 1.6 | 11 | | | | | | 34% | . / | | | Continued From Page 2 | | | | | | | | | |--|--|--------------------|------------------------------------|-------------------------------|--|-----|-------------------------------|--|--| | | IV. SAMPLING INFORMATION (continued) | | | | | | | | | | | C. PHOTOS | | | | | | | | | | 4 | | | | 2. PHOTOS IN CUSTODY OF: | | | | | | | | | | Ecology | Ecology and Environment, Inc. | | | | | | | - [' | D. SITE MAPPED? | | | | | | | | | | 1 | X YES. SPECIFY LOCATION OF MAPS: | | | | | | | | | | ŀ | E. COORDINATES | | Ecology and E | ny | ironment. Inc. | | | | | | 1. | 1. LATITUDE (degminsec.) | | • | 1 | 2. LONGITUDE (deg-min-sec.) | | | | | | 1 | | | | 1 | | | • | | | | <u> </u> | | | | | | | | | | | V. SITE INFORMATION A. SITE STATUS | | | | | | | | | | | | | | | | 3. OTHER(specify): | • • | | | | | ļ | municipal sites which are being us | ed | sites which no longer receive | 1 | (Those sites that include such inc | | | | | | | for waste treatment, storage, or dis
on a continuing basis, even if infre | | sal wastes.) | l | where no regular or continuing use has occurred.) | ot. | tue site tor waste disposal | | | | ł | quently.) | | | 1 | *. | | | | | | В | B. IS GENERATOR ON SITE? | | | _1 | | _ | | | | | | 1. NO X 2. YES(sp | eci: | ly generator's four-digit SIC Code |): | 3111 | | | | | | l | | | • | | | | | | | | C | . AREA OF SITE (In acres) | | D. ARE THERE BUILDINGS | ON | THE SITE? | | | | | | | | | 1. NO 12. YES | 'ape | city): 2 process plant b | ıі | ldins. 1 office | | | | į | approx. 30 | | | | | | | | | | Г | | | VI. CHARACTERIZATI | ON | OF SITE ACTIVITY | | | | | | In | ndicate the major site activity(i | es) | | | | pri | ate boxes. | | | | '×' | A FRANCOCKED | x. | D 670853 | [X | C TREATER | ×. | O. DISPOSER | | | | Γ | A. TRANSPORTER | | B. STORER | | C. TREATER | x | O. DISPOSER | | | | Γ | 1.RAIL | | 1. PILE | T | 1. FIL TRATION | x | 1. LANDFILL | | | | . } | 2.5HIP | | 2.JURFACE IMPOUNDMENT | 1 | 2. INCINERATION | | 2. LANDFARM | | | | ĩ. | 3. BARGE | × | 3. DRUMS | | 3. VOLUME REDUCTION | x | 3. OPEN DUMP | | | | | 4. TRUCK | | 4. TANK, ABOVE GROUND | 1 | 4. RECYCLING/RECOVERY | x | 4. SURFACE IMPOUNDMENT | | | | | S. PIPELINE | | S. TANK, BELOW GROUND | | 5. CHEM./PHYS./TREATMENT | | S. MIDNIGHT DUMPING | | | | 6: OTHER (apocify): | | e. OTHER(specify): | | L | 6. BIOLOGICAL TREATMENT | | 6. INCINERATION | | | | Į | | | | | 7. WASTE OIL REPROCESSING | Ŀ | 7. UNDERGROUND INJECTION | | | | ł | | • | | L | 8.SOLVENT RECOVERY | X. | 8. OTHER(specify): | | | | l . | | 1 | lew drums of | L | 9.OTHER(specify): | ł | disposing of tan- | | | | ١. | | C | orthodichlorobenzene | 1 | <u></u> | | nery wastewater | | | | 1 | | · ĉ | and hexavalent | | | | in the MDC sewer | | | | 1 | | (| chromium | | | | | | | | <u> </u> | CURRI EMENTAL DECEMBER | | | Ļ | - U | Ļ. | | | | | E. SUPPLEMENTAL REPORTS: If the site falls within any of the categories listed below, Supplemental Reports must be completed. Indicate which Supplemental Reports you have filled out and attached to this for | | | | | | | must be completed. Indicate | | | | | which auppiements i Keponis you h | 270 | CURRAGE | | | | | | | | _ ا | | | | | SURFACE | | DEED WELL | | | | | | | CINERATION 3. LANDFI | | 4. SURFACE | 5. | DEEP WELL | | | | |] 1. STORACI 2 | | | LL | " IMPOUNDMENT | , | | | | | | 1. STORAC: 2 | . IN | CINERATION 3. LANDFI | LL | - IMPOUNDMENT | , | DEEP WELL RECYCLOR/RECLAIMER | | | | | 1. STORACI 2 | . IN | | UMF | 9. TRANSPORTER | , | | | | | _ ا | 1. STORAGE 2 6. CHEM/BIO/ 7 WASTE TYPE | . L. | ANDFARM | UMF
ED | 9. TRANSPORTER | , | | | | | _ ا | 1. STORAC: 2 6. CHEM/BIO/ 7 WASTE TYPE | . L. | ANDFARM B. OPEN D | UMF
ED | 9. TRANSPORTER | , | | | | | | 1. STORACI. 2 6. CHEM/BIO/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 | . L. | ANDFARM | UMF
ED | 9. TRANSPORTER | , | | | | | | 1. STORAGE 2 6. CHEM/BIO/ 7 WASTE TYPE | . L. | ANDFARM | UMF
ED | 9. TRANSPORTER | , | | | | | Ð. | 1. STORAC: 2 6. CHEM/BIO/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS | . L. | ANDFARM | UMF | 9. TRANSPORTER INFORMATION 4. GAS VE 4. HIGHLY VOLATILE | , | | | | | Ð. | 1. STORAC: 2 6. CHEM/BIO/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS 1. CORROSIVE 2 | . L. | ANDFARM | UMF | 9. TRANSPORTER DINFORMATION 4. GAS | , | | | | | Ð. | 1. STORACI. 2 6. CHEM/BIO/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS 1. CORROSIVE 2 5. TOXIC 6 | . L. | ANDFARM | UMF | 9. TRANSPORTER INFORMATION 4. GAS VE 4. HIGHLY VOLATILE | , | | | | | Ð. | 1. STORACI. 2 6. CHEM/810/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS 1. CORROSIVE 2 5. TOXIC 5 9. OTHER(*ppecify); | . L. | ANDFARM | UMF | 9. TRANSPORTER INFORMATION 4. GAS VE 4. HIGHLY VOLATILE | , | | | | | 9. LL L | 1. STORACI. 2 6. CHEM/BIO/ PHYS TREATMENT 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS 1. CORROSIVE 2 5. TOXIC 6 | . L SG | ANDFARM | ED | 9. TRANSPORTER INFORMATION 4. GAS VE 4. HIGHLY VOLATILE 8. FLAMMABLE | , | | | | | 9. [] | 1. STORACI. 2 6. CHEM/BIO/ 7 6. CHEM/BIO/ 7 WASTE TYPE 1. LIQUID 2 WASTE CHARACTERISTICS 1. CORROSIVE 2 5. TOXIC 5 9. OTHER(specify): WASTE CAYEGORIES | . L SG | ANDFARM | ED | 9. TRANSPORTER INFORMATION 4. GAS VE 4. HIGHLY VOLATILE 8. FLAMMABLE | , | | | | | 1, 13 | |---------------------------------------| | 41111 | | | | | | 3 6 | | 3111 | | | | 31:11 | | * 1. E | | | | | | A1 10 | | | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | | | | | | | n: 1: | Continued From Front VII. WASTE RELATED INFORMATION (continued) 2. Estimate the amount (specify unit of measure) of waste by category; mark 'X' to indicate which wastes are present, d. CHEMICALS . SLUDGE b. OIL c. SOLVENTS e. SOLIDS 1. OTHER MOUNT UNK UNK UNK UNK UNIT OF MEASURE UNIT OF MEASURE UNIT OF MEASURE OF MEASURE UNIT OF MEASURE HALOGENATED OILY WASTES (1) LABORATORY. PHARMACEUT. (1) PAINT. PIGMENTS 11 ACIDS (1) FLYASH 2) OTHER(apocify): 2) ASBESTOS (2) HOSPITÁL 3) MILLING/MINE (3) OTHER (apocily): (3) POTW animal B) CAUSTICS (3) RADIOACTIVE grease (4) ALUMINUM (4) FERROUS SMELT 4) MUNICIPAL orthodichloro benzene a X (8) OTHER (epecify): (5) NON-FERROUS SMLTG. WASTES X (5) OTHER (apacity): 5) DYES/INKS priority tannery pollutant possibility wastes (6) OTHER(specify): of pesticides (7) PHENOLS 6) HALOGENS hromium (11) OTHER(specify) D. LIST SUBSTANCES OF GREATEST CONCERN WHICH ARE ON THE SITE (place in descending order of hexard) 2. FORM (mark 'X') 3. TOXICITY (mark 'X') 4. CAS NUMBER 6. UHIT 1. SUBSTANCE 5. AMOUNT POR HIGH MED. LOW orthodichlorobenzene x UNK chrome/tannery wastes UNK greases/oils UNK × pesticides (possible) UNK VIII. HAZARD DESCRIPTION FIELD EVALUATION HAZARD DESCRIPTION: Place an 'X' in the box to indicate that the listed hazard exists. Describe the hazard in the space provided. A. HUMAN HEALTH HAZARDS Due to past and present disposal of tannery wastes which have included orthodichlorobenzene and benzidine dyes. eren di dei den etambi bi metadam (dimentala repartatione) en etambilitationi dimentala per esta de e | Continued From Page 4 | | |---|------------------------------| | VIII. HAZARD DESCRIPTION (continued) B. NON-WORKER INJURY/EXPOSURE | | | E B. NOR-WORKER INJURY/EXPOSURE | C. WORKER INJURY/EXPOSURE | | D. CONTAMINATION OF WATER SUPPLY | | | possibility of pesticide dumping approximately 4 mi. west | Woburn wells G & H | | | | | | |
| | • | | | | | | | | | | | E. CONTAMINATION OF FOOD CHAIN | · · | X F. CONTAMINATION OF GROUND WATER | | | Due to the possibility of pesticide dumping on the "unused | III land, mask disposing of | | tannery wastes in the chromium lagoons, and present nonsec | ure landfilling of tannery | | waste sludge, contamination of groundwater is a strong pos | sibility. Also, exfiltration | | from MDC sewer. | | | | | | | | | | | | G. CONTAMINATION OF SURFACE WATER | | EPA Form T2070-3 (10-79) ADMINISTRATIVE RECORD Continue On Page 7 | | N BASE | _ | |-----|--|------------------| | ÷ | 427.5 | - | | | | 5.7 | | | | _ | | | | | | | 1 15 15 15 | | | | | | | | | | | ÷ | | | | ٠, | | | | ٠ | 443.43 | | | | 15/11 | ٠ | | | 2 Day | ٠. | | | 7 54 | . : | | | , 1980 . | ٠. | | · | Planter or mit | | | • | | | | | | | | | | | | \$ | | 8 | | 1 | Village of | 7 | | | | | | | | | | ŀ | - A 10 10 10 10 10 10 10 10 10 10 10 10 10 | | | - | | • | | - 1 | | 8 | | | 100 | , | | 1 | 4 | | | 1 | | ٠. | | 1 | | 'n, | | ш | 10000 | 7 | | 1 | - | - | | 1 | 120 | Ŷ, | | 1 | 1.1 1.6 | , . | | 1 | 1. VALE - 5. 1700 | 1 | | 1 | dental and | - 60 | | 4 | 10-17-18-19 | 30 | | 4 | BAROLES | \mathbf{E}^{3} | | 1 | 100 | ð₹. | | 4 | THE PERSON NAMED IN | 59 F | 者最後からののは、林東京ははなるのがからないののでいていいないはいないない | S. INCOMPATIBLE WASTES | VI | III. HAZARD DESCRIPTION (continued) | |---|--|-------------------------------------| | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | N. FIRE OR EXPLOSION | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | | | | Discharge of tannery wastes into the MDC sewer O. EROSION PROBLEMS A: INADEQUATE SECURITY | <u> </u> | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | O. SPILLS/LEAKING CONTAINERS/RUNOFF/ | STANDING LIQUID | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | Discharge of tannery wastes into the MDC sewer] Q. EROSION PROBLEMS] R. INADEQUATE SECURITY] S. INCOMPATIBLE WASTES | | | | G. EROSION PROBLEMS RI INADEQUATE SECURITY S. INCOMPATIBLE WASTES | X) P. SEWER, STORM DRAIN PROBLEMS | | | G. EROSION PROBLEMS RI INADEQUATE SECURITY S. INCOMPATIBLE WASTES | Discharge of tannors wastes in | nto the MDC annou | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | Discharge of talmery wastes in | ico che MDC sewer | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | | | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | | | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | | | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | | | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | | | | R: INADEQUATE SECURITY S: INCOMPATIBLE WASTES | The species areas sug | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | A STATE OF THE PARTY OF THE STATE STA | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | R. INADEQUATE SECURITY | | | S. INCOMPATIBLE WASTES | The graph of the state s | | | S. INCOMPATIBLE WASTES | | | | S. INCOMPATIBLE WASTES | S. INCOMPATIBLE WASTES | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79). PAGE 7 OF 10 Continue On Reverse | | | | A Form T2076-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | | | | A Form T2070-3 (10-79) PAGE 7 OF 10 Continue On Reverse | () X = () () () () () () () () () (| | | | PA Form T2070-3 (10-79) | PAGE 7 OF 10 Continue On Reverse | Continued From Page 6 is less clear than this notice, it is due to the quality of the document being filmed WELLS G AND H ADMINISTRATIVE RECORD WEL 001 | On unused property e | | | | | |--|--------------------------------------|--|--|--| | | east of B&M railroad tracks | tracks | · . | | | 7 | 3 | ` | | | | | | - | | | | | | | | •• | | | ٠ | | | | | U. OTHER (epecity): | ů. | q | | | | , | . 7 | | • | | | | المنطقة المنطق | | | | | • | | | | | | | | | | | | | | | | | - | | 1. | | | IX. POPULATION DIREC | IX. POPULATION DIRECTLY AFFECTED BY SITE | | | | A. LOCATION OF POPULATION | B, APPROX. NO.
OF PEOPLE AFFECTED | C. APPROX. NO. OF PEOPLE
AFFECTED WITHIN
UNIT AREA | D. APPROX. NO.
OF BUILDINGS
AFFECTED | E. DISTANCE
TO SITE
(upocity units) | | RESIDENTIAL AREAS | A/N | | | | | 2 IN COMMERCIAL
2 OR INDUSTRIAL AREAR | N/A | | | | | IN PUBLICLY | V/ W | | | | | PUBLIC USE AREAS | | | | | | , ecanole, etc.) | ł | X. WATER AND HYDROLOGICAL DATA | | | | A. DEPTH TO GROUNDWATER (medity unit) | (t) marks) | LOW C. GR | C. GROUNDWATER USE IN VICILITIES | VIGITATING | | 5. POTENTIAL VIELD OF AQUIFER S MGD | ki ki | SOUTH TOUR WATER SUPPLY F. DISTANCE TO DRINKING WATER SUPPLY F. DISTANCE TO DRINKING WATER SUPPLY F. DISTANCE TO ILES SILLES | TOTMBLAY MUDACADAL WATER SUPPLY F. DIRECTION TO DRINKING WATER SUPPLY SW | WATER SUPPLY | | 2 | SUPPLY S. COMMUNITY (specify town): | town) Woburn | | | | CISCONNECTIONS (1) 3. SURFACE WATER | L WELL & MDC | | | ا کھرہ | | | | | | | | - 1 | 元世界的高级联系 | | |-----
--|---| | - 1 | The state of s | | | - 1 | | | | . 1 | | | | | | | | - 1 | 6 6 | | | Ń | | | | | | | | 1 | | | | 7 | | | | | 1 M | | | | | | | . 1 | | | | - 8 | | | | 44 | | | | | | | | -75 | | | | ~1 | | | | 12 | | | | 19 | | | | 4 | | | | 1 | | | | 1 | | | | . 2 | | | | 4 | k . | • | | . 3 | 1 | | | 1 | | | | 14 | 2000年1 | | | M. | | | | X. WATER AND HYDROLOGICAL DATA (continued) | | | | | | | |--|---|--|----------------------------------|------------------------------|--|--| | H. LIST ALL DRINKING WATER WELLS WITHIN A 1/4 MILE RADIUS OF SITE | | | | | | | | 1. WELL | z. DEPTH
(specify unit) | (proximity to population/buildings) | NON-COM-
MUNITY
(mark 'X') | COMMUN-
ITY
(mark 'X') | | | | G | G 88 Feet % mile northeast from the unused land X | | | | | | | Н | H 89.3 Feet & mile northeast from the unused land X | | | | | | | Both wells closed due to TCE contamination | I. RECEIVING WAT | ER | | | | | | | I. NAME | | 2. SEWERS 3. STREAMS/RIVERS | | | | | | 6. SPECIFY USE A | IND CLASSIFICATI | ON OF RECEIVING WATERS | · — — | - - | | | | | ** | | | | | | | | * | | | | | | | 200 | | | | | | | | | | XI. SOIL AND VEGITATION DATA | | | | | | LOCATION OF SIT | 1 I 1 I | | sed" lan | | | | | A. KNOWN FA | NULT ZONE | B. KARST ZONE C. 100 YEAR FLOOD PLAIN | D. WETLAND | | | | |) — | | F. CRITICAL HABITAT G. RECHARGE ZONE OR SOLE SOUR | - | | | | | E. A REGULA | TED FLOODWAY | | E AQUIFER | | | | | Mark 'X' to indice | te the type(s) of | XII. TYPE OF GEOLOGICAL MATERIAL OBSERVED (cological material observed and specify where necessary, the component) | parts. | | | | | x | 1.81 | x' | | | | | | A. CVERBURDEN X B. BEDROCK (specify below) C. OTHER (specify below) | | | | | | | | X 1. SANO | | | · · | | | | | X 2. CLAY | | | | | | | | X 3. GRAVEL | | | | | | | | 10.4 | 1 | XIII. SOIL PERMEABILITY | | <u></u> | | | | X.A. UNKNOWN B. VERY HIGH (100,000 to 1000 cm/sec.) C. HIGH (1000 to 10 cm/sec.) D. MODERATE (10 to .1 cm/sec.) E. LOW (.1 to .001 cm/sec.) F. VERY LOW (.001 to .00001 cm/sec.) | | | | | | | | G. RECHARGE ARE | :A | | 4.5 | | | | | 1. YES |] 2. NO 3. CO | MMENTS: | · | | | | | H. DISCHARGE ARE | | Inchien. | | | | | | I. YES | 2. NO 3. CO | MMENTS: | | | | | | 1. ESTIMATE % OF | SLOPE 2. SP | ECIFY DIRECTION OF SLOPE, CONDITION OF SLOPE, ETC. | 1 | • | | | | | | | | | | | | J. OTHER GEOLOG | ICAL DATA | | | | | | | and the second second | Take the second | | | A. | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | • | | | | | | <u> </u> | GACE A OF 10 | | | | | | | ****** | XIV. PERMIT INFO | | | | | | |--|----------------------|------------------------|-------------------------------|-----------------------------------|-----------|------------------------|-----------------| | List all applicable permits he | eld by the site and | provide the related in | T | | F. IN | COMPLI | ANCE | | A. PERMIT TYPE
(###,RCRA,State,NPDES,#1C+) | B. ISSUING
AGENCY | C. PERMIT
NUMBER | D. DATE ISSUED (moi,day,&yri) | E. EXPIRATION DATE (mos,day,&yrs) | 1.
YES | (mark 'X')
2.
NO | 3. UN-
KNOWN | | NONE | | | | | | | | | | | | | , | | | | | | | | | | | | | | | | | | · | XV. PAST | REGULATORY OR EN | FORCEMENT AC | TIONS | | | | | discharge to be no | | | | | | | | | | | | • • • • • | | | | | | | | | | • | | : | | | | | | | , | | | | | ing the first of the second | | | | | | - | | | | | | | | • | | , | | | | | | | . • | | | | | | | | | | | | NOTE: Based on the information in Sections III through XV, fill out the Tentative Disposition (Section II) information on the first page of this form. # APPENDIX C Trip Report for Mohawk Associates Fairmont Street Nashua, New Hampshire # Submitted to: David Cook, Project Leader Ecology and Environment, Inc. Region I, FIT Team ## Date Submitted: November 6, 1980 # Submitted by: Lori Fucarile Ecology and Environment, Inc. Region I, FIT Team # Prepared by: Lori Fucarile and Paul Exner Ecology and Environment, Inc. Region I, FIT Team Trip Report for Mohawk Associates Fairmont Street Nashua, New Hampshire Firm Name: Mohawk Associates Address: Fairmont Street Nashua, New Hampshire Telephone: (603) 883-5242 Principal Contacts at Site: Mr. Anton Mayer, Vice President in charge of operations Mr. Charles Ruder, Plant Manager #### Purpose of Trip: To gather information concerning the chrome tanning process. This information will be used during the preliminary assessment of the J. J. Riley tannery located in Woburn, Massachusetts (TDD #F1-8005-01E-03). #### 2. Trip Attendance: Lori Fucarile, Ecology and Environment, Inc. Paul Exner, Ecology and Environment, Inc. Rob Palermo, Ecology and Environment, Inc. Mr. Anton Mayer, Mohawk Associates Mr. Charles Ruder, Mohawk Associates #### 3. Background: During a telephone conversation between Lori Fucarile, (E & E) and Anton Mayer, Vice President of Mohawk Associates, a tour of the Mohawk Associates facility was scheduled for November 4, 1980. It was decided upon to visit this facility after a conversation between Lori Fucarile (E & E) and Steve Silver, permits branch, EPA. Mohawk Associates uses cow hides with a chrome tanning process and uses a state of the art wastewater treatment method for their tannery wastes. #### 4. Tanning Process Description: Figure Al is a flowsheet of the tanning process used by Mohawk Associates. The cow hides brought into the tannery are prefleshed, pretanned and
pregraded. Thus, there are virtually no scrap wastes from the pretanned skins. These hides are brine cured and stored. Figure 1A: Chrome Tanning Process Mohawk Associates Nashua, New Hampshire 4. Tanning Process Description - continued The hides are put into four large revolving drums where six procedures take place: - 1. The hides are soaked in water. - 2. Sodium sulfide and sodium hydrosulfide are added to "burn the hair" or dehair the skins. This process water is drained and enters the alkaline wastewater stream (described later). - 3. The skins are "limed" with calcium hydroxide. This process water is also drained and enters the alkaline wastewater stream. - 4. The deliming procedure takes place with the addition of ammonium sulfate into the drum. This process water is drained and enters the alkaline wastewater stream. - 5. The chrome tanning process begins with the "pickling" of the hides by the addition of sulfuric acid. - 6. The hides are tanned with chromium sulfate. This combination process water enters the acidic wastewater stream. The "blue hides" are removed from the large revolving drums and brought to the pressing area where the excess process water is pressed out of the hides. Some of this "chromium-water" settles in puddles on the floor, but most of it is collected by the floor drains and enters the acidic wastewater stream. The "blue hides" then go through separate procedures of sorting, splitting, and shaving. # 4. Tanning Process Description - continued They are put into "dyeing drums" and dyed to a specified color. The dye is drained and enters the alkaline waste stream. It was noted that benzidine-based dye has never been used at Mohawk Associates. The final drying and softening is performed before the leather is shipped out to the buyer. ## 5. Wastewater Treatment Process There are two streams of wastewater which are processed at this facility. Figure 2A outlines this wastewater treatment procedure. The acid waste stream proceeds through a grit screen which removes debris (cans, scraps, etc.) which is subsequently removed by a hauler. The pH of this stream is raised in an equilization tank from 4-5 to 10 by the addition of lime. This causes the chromium to settle to the bottom of the equalization tank. The alkaline waste stream also proceeds through a grit screen filtering out the miscellaneous debris which is subsequently removed by a hauler. An oxidizing agent is added to the stream which is then fed to an aeration tank causing the sulfides to be oxidized. The material from the aeration tank is added to the supernatant from the equilization tank and fed into a primary clarifier. The chromium sludge from the equalization tank is combined with the sludge from the primary clarifier and sent to a sludge holding tank. Flocculants such as ferric sulfate are added to the sludge which is pumped to an Imhoff tank. It is then sent to a mechanical screen where polymers are added to dewater the sludge. This material (15% solids) is trucked to a secured landfill on site. Figure 2A: Wastewater Treatment Process Mohawk Associates Nashua, New Hampshire # 5. Wastewater Treatment Process - continued The supernatant from the primary clarifier, the Imhoff tank, and the dewatering screen are piped to the biological lagoon which reduces the BOD to 80 ppm. This material is then discharged into the river. Due to the inadequacy of the biological lagoon during the winter months, Mohawk Associates is using, in addition, a small diffused aeration tank which will be increased to ten times its present size to handle the waste stream. The material from the aeration tank will also ultimately be discharged to the river. ## 6. Conclusions: Mohawk Associates takes pride in its efficiently and effectively run tannery and wastewater treatment process. They graciously allowed E & E to tour the facility, answered all questions, and provided E & E with all requested information regarding the chrome tanning procedure and its waste products. APPENDIX D Pesticide Labels and Caps Found on J. J. Riley Company Property Figure D-1 Malathion LV Concentrate Label Found on J. J. Riley Company Property #### DIRECTIONS FOR USE product for any uses other than those specified on this label. Do: nex use this product for any uses other than those specified on this iabel. MALAHION LV: CONCENTRATE is used undiluted for ultra low-volume serial applications to control the insects indicated. Mental applications should be made at altitudes of 10 to 20 feet. Mental applications should be made at an ecessary unless otherwise specified. Consult your state experiment station or state extension service for proper timing of sprays. NOTE: MALATHION I.V CONCENTRATE may cause spotting on autimobile paint finish. Cars should not be softed dentile experiment does occur, the car should be washed immediately. Pasts Fluid Ounces: Interval Between Last | Crop | Pests
Controlled | Fluid Ounce
per Acre | Interval Between Last Application and Harrest | |--|--|-------------------------|---| | Alfalfa, Clover, Pasture and Range
Grass, Grass, Grass Hay, Non-
agricultural Land (wastelands,
roadsides, soil bank lands) | Grasshoppers | 8 | May be applied on the of harvest or grating. Do not apply to alfalfa and clover in bloom, to not apply to seed alfalfa. | | Cereal Crops and Grasses | Cereal Leaf Beetle | 4-8 | Cereal Crops: 7 days of harvest or forage use.
Grasses: May be applied on day of harvest or
grazing. | | Grain Crops | Grasshoppers | 8 | 7 days.
Corn: 5 days of harvest or forage use. | | destination of the | Boll Weevil | 8-12
16 | 0 day
2 days | | | Grasshoppers | 8 | 0 day | | Cotton | Lygus Bugs | 8-12 · | 0 day
2 days | | | Early Season Insects Thrips, Fleahoppers, Leafhoppers | 4-8. | 0-day | | Safflower | Grasshoppers, Lygus Bugs | 8 | 3 days of harvesting seeds. | | Soybeans Mexican Bean Beetle, Grasshoppers, Japanese Beetle | | 8 | 7 days of harvest or forage use. | | Sugar Beets | Grasshoppers | . 8 | 7 days, if tops are to be used as feed. | | ~~ | Adult Corn R tworm | 4 | 5 days | | ans (Lima, green, snap, navy, kidney, wax, dry, blackeye) | Mexican Barn dertie, Leafhoppers,
Green Clover Worm, Japanese
Beetle, Lygus Eugs | 8 | 1 day 4, 3 | | Riueberries Blueberry Maggat | | 10 | O day | | Nonagricultural Lands. (on wild host plants) | | 8 | 0 day | | Beef Cattle - Feed Lots and Hold-
ing Pens | Adult Flies and Mosquitoes | 6-8 | 0 day | Alfalfa, Clover, Pasture and Range Grass, Grass and Grass Hay, Grain Crops, Beens, Rice, Tomatoes and Nonagricultural Lands (wastelands, roadsides, coll bank lands): Adult Mosquitoes and Flies—Apply MALATHION LV CONCENTRATE at the rate of 2 to 4 fluid ounces for control of adult mosquitoes and at 6 to 3 fluid ounces per acre for control of adult flies and mosquitoes. Repeat applications as necessary. On alfalfa, clovar, pasture and range trass, grass and grass hay, may be applied on day of harvest or grazing. Do not apply to alfalfa and clovar in bloom. Do not use in seed alfalfa. On grain crops, make no application within 7 days of harvest or forege use; on corn, within 5 days of harvest or forege use; on rice, within 7 days of harvest; on beans and tomatoes, within 1 day of harvest. Before using MAATHION LV CONCENTRATE for the preparation of malathion insecticides, manufacturers should consult American Cyanamid Company for manufacturing and sate handling instructions. **LLER makes no warranty of any kind, express or implied, concerning the use of this product. BUYER assumes allerisk of use or pandling, whether in accordance with directions or not. BEFORE USING-STO, READ THE LABEL AMERICAN CYAMMID COMPANY AGRICULTURL DIVISION PRINCETIN, N. J. Figure D-2 Instructions for use of Malathion LV Concentrate ADMINISTRATIVE RECORD bemlif galed quality of the document notice, it is due to the is less clear than this ne distance between the left and right outboard nozzles should be at least 34 of the wing span. The total number of nozzles used should be equally spaced across this span if the aircraft is flown at twenty feet or higher. Trailing edge booms are desirable and the nozzles should be placed on boom where pilot can readily see them to check any plugging of nozzles during spray operation. A bleed line at least 3/16 inch in diameter should be attached to the outer end of each boom and routed back to the top of the spray tank but above the liquid level. This line will bleed off pressure and assure sharp cut-off. If a nozzle is placed at each end of boom, as many Ag Cat spray booms are assembled, this bleed line is not necessary. Use at least 4 to 6 flat fan nozzles, such as Spraying Systems 8001, 80015 or 8002 for small aircraft, such as Piper Pawnees and Stearmans. For aircraft operating at 150 mph or faster, use 10 to 14, 8010 or 8015 flat fan nozzles. Nozzles should be pointed straight, downward on small aircraft and straight back for faster aircraft. Use 100- mesh screens with 8001, 80015 and 8002 nozzles and a large-volume 50-mesh screen should be used in spray systems. No screens are required for the 8010 or 8015 nozzles. Diaphragm check valves should be used on each nozzle to insure positive cut-off of spray during flight. Do not use cone nozzles. Rotary atomizers, commonly known as Mini-Spin nozzles, developed by the Plant Pest Control Division, USDA, can be substituted for the flat fan nozzles. Use the same flat fan nozzle tips as mentioned above when using the Mini-Spin nozzle. # CAUTION! KEEP AWAY FROM CHILDREN HARMFUL BY SWALLOWING, INHALATION OR SKIN CONTACT Avoid Breathing Spray Mist Avoid Prolonged or Repeated Contact With Skin
Wash Thoroughly After Handling Change Contaminated Clothing Do Not Contaminate Food or Feed Products Highly toxic to fish. Do not contaminate any body of water, by direct applica- tion, cleaning of equipment or disposal of wastes and containers. Figure D-3 Warning Regarding use of Malathion LV Concentrate Figure D-4 Pesticide Caps found on J. J. Riley Property を できる は 日本の 日本 # APPENDIX E Letter from Metropolitan District Commission Regarding Wastewater Effluent # The Commonwealth of Massachusetts Metropolitan District Commission 20 Somerset Street, Buston 02108 SEWERAGE DIVISION. November 26, 1980 ECOLOGY AND ENVIRONMENT, INC. 30 East Cummings Park Woburn, Massachusetts ATTENTION: Ms. Lori Fucarile Dear Ms. Fucarile: This confirms our recent conversations regarding John J. Riley Company, Woburn, Massachusetts. As requested by the U. S. Environmental Protection Agency, we are forwarding to your office the attached analytical data for the subject company's wastewater effluent as submitted to this Division with their Industrial Wastewater Discharge Permit Application. It is apparent from the data that the discharge of a waste with a pH of 10.8 (range 6.3 - 12.8) and a chromium concentration of 246 mg/1 and a lead concentration of 1.8 mg/l and a grease content of 11,600 mg/l is in violation of Metropolitan District Commission Rules and Regulations as indicated in the enclosed copy of the regulations: I trust this information will be of value to you in your research of this company. If we can be of further assistance in this matter, please do not hesitate to contact me at 727-8989. Very truly yours, T. GRANDIN Associate Sanitary Engineer WTG/kw Enclosure cc: J. F. Hackler, U.S. EPA